Technical Guidelines for Paper Claim Preparation Form HFS 2360, Health Insurance Claim Form Please follow these guidelines in the preparation of paper claims for imaging processing to assure the most efficient processing by the department: - Use original department issued claim form. The department will not accept downloaded, created, reproduced or faxed claim forms. - Claims that are illegible will be returned to the practitioner. - Claims with extreme print qualities, either light or dark, will not image. - Use only one font style on a claim. Do not use bold print, italics, script or any font that has connecting characters. - Claims should be typed or computer printed in capital letters. The character pitch/font size must be 10-12 printed characters per inch. Handwritten entries should be avoided, as they must be hand keyed which delays processing. - Do not use punctuation marks, slashes, dashes or any special characters anywhere on the claim form. - All entries must be within the specified boxes. Do not write outside the fields. - Red ink does not image. Use only black ink for entries on the billing form, attachments and practitioner signature. Stamped signatures are not acceptable. - If corrections need to be made, reprinting the claim is preferred. Correction fluid or tape should be used sparingly. - Remove the pin-feed strips on claims at the perforations only. Do not cut the strips, as it may alter the document size. - Attachments containing a black border as a result of photocopying with the copier cover open cannot be imaged. Attachments must have a minimum one-half inch white border at the top and on the sides to ensure proper imaging of the document. - For attachments containing gray areas, either as part of the original or as a result of photocopying a colored background, print in the gray area is likely to be unreadable. If information in this area is important, the document should be recopied to eliminate the graying effect as much as possible without making the print too light. - Attachments should be paper-clipped or rubber-banded to claims. Do not fold claims or fasten attachment with staples. A sample of the <u>HFS 2360</u> (pdf) may be found on the department's Web site. Instructions for completion of this claim follow in the order entries appear on the form. Mailing instructions follow the claim preparation instructions. The left hand column of the following instructions identifies mandatory and optional items for the form completion as follows: **Required** = Entry always required. **Optional** = Entry optional - In some cases failure to include an entry will result in certain assumptions by the department and will preclude corrections of certain claiming errors by the department. **Conditionally Required** = Entries that are required based on certain circumstances. Conditions of the requirement are identified in the instruction text. Not Required = Fields not applicable to the provision of practitioner services. | Completion | Item | Explanation and Instructions | |---------------------------|---------|---| | Required | 1. | Patient's Name - Enter the recipient's name exactly as it appears on the Identification Card or Notice. Separate the components of the name (first, middle initial, last) in the proper order of the name field. | | Optional | 2. | Patient's Date of Birth - Enter the month, day and year of birth of the patient as shown on the Identification Card or Notice issued by the department. Use the MMDDYY format. If the birthdate is entered, the department will, where possible, correct claims suspended due to recipient name or number errors. If the birthdate is not entered, the department will not attempt corrections. Age – leave blank. | | Not Required | 3. – 7. | Leave blank. | | Required | 8. | Medicaid Number – Enter the nine-digit number assigned to the individual as shown on the Identification Card or Notice issued by the department. Use no punctuation or spaces. Do not use the Case Identification Number. | | Not Required | 9. | Other Health Insurance Coverage – Leave blank. | | Conditionally
Required | 10. | Was Condition Related to – If the patient sought treatment for an injury or illness that resulted from employment, type a capital "X" in the Yes box under A, Patient's Employment. If the patient sought treatment for an injury or a condition that resulted from an automobile accident, type a capital "X" in Field | | | | 10B, AUTO. If the place of service billed is for Emergency Department Services, type a capital "X" in Field 10B, OTHER. | | Completion | Item | Explanation and Instructions | | |---------------------------|-----------|--|--| | Not Required | 11. | Insured's Address – Leave blank. | | | Required | 12. | Recipient's or Authorized Person's Signature – The recipient or authorized representative must sign and enter a date unless the signature is on file with the practitioner/supplier. If the signature is on file, enter the statement "Signature on File" here. | | | Not Required | 13. | Leave blank. | | | Conditionally
Required | 14. | For prenatal services, enter the date of the Last Menstrual Period (LMP). Use MMDDYY format. | | | Not Required | 15. | Leave blank. | | | Conditionally Required | 16. | Check here if emergency. | | | Not Required | 17. – 18. | Leave blank. | | | Conditionally
Required | 19. | Name of Referring Practitioner or Other Source – This field is required when charges are being submitted for a consultation. Additionally, a referring practitioner's name is always required when a referring practitioner NPI is entered. Referring Practitioner Number – The referring practitioner number is always required when a referring practitioner name is entered. Enter the referring practitioner's NPI. | | | Not Required | 20. | Leave blank | | | Conditionally
Required | 21. | Facility Where Services Rendered - This entry is required when Place of Service Code in Field 24B is other than 11 (office) or 12 (home). Address may be abbreviated. | | | Not Required | 22. | Leave blank. | | | Conditionally
Required | 23A. | Healthy Kids Services - If services rendered were Healthy Kids services, enter a capital X in the Yes box. | | | Conditionally
Required | 23B. | Family Planning - If services were rendered for family planning purposes, enter a capital X in the Yes box. | | | Completion | Item | Explanation and Instructions | |---------------------------|------|---| | Conditionally
Required | 23C. | Sterilization/Abortion - If services rendered were for a Sterilization or Abortion, enter a capital X in the Yes box. | | | | When the service is being submitted for payment for an abortion, a completed copy of the HFS 2390 (pdf) must be attached to the claim and submitted in the HFS 1414, Special Approval Envelope. | | | | When the service is being submitted for payment for sterilization, a completed copy of the <u>HFS 2189</u> (pdf) must be attached to the claim and submitted in the HFS 1414, Special Approval Envelope. | | | | When the service is being submitted for payment for a hysterectomy, a completed copy of HFS 1977 (pdf) must be attached to the claim and submitted in the HFS 1414, Special Approval Envelope. | | Not Required | 23D. | Prior Approval – Leave blank. | | Required | 23E. | T.O.S. (Type of Service) – Enter the code corresponding to the type of service for which the charges submitted on the claim apply. Refer to Appendix A-11 for a listing of codes. | | | | Only one type of service can be included on a single claim. A separate claim must be prepared for each type of service for which charges are made. | | Optional | 23F. | Diagnosis or Nature of Injury or Illness – Enter the diagnosis or nature of injury or illness description that describes the condition primarily responsible for the patient's treatment. A written description is not required if a valid ICD-9-CM Code is entered in Item 24D. | | Optional | 24. | Repeat – The practitioner may use the repeat indicator to complete the same data fields in multiple service sections. All information other than the date of service must remain the same as the previous service section. The actual date of service must be entered in every service section. | | | | When the repeat box is necessary, enter a capital "X." Any other character will be ignored. The repeat indicator cannot be used immediately following a service section which has been deleted. | | Required | 24A. | Date of Service - Enter the date the service was rendered. Use MMDDYY format. | | Required | 24B. | P.O.S. (Place of Service) – Enter the 2-digit code corresponding to the appropriate place of service. Refer to Appendix A-10 for a listing of commonly used codes. | | Completion | Item | Explanation and Instructions | |---------------------------|------
---| | Required | 24C. | Procedure Code/Drug Item No. - Enter the appropriate procedure code or NDC. Refer to Appendix A-6 for information regarding NDC billing. | | Conditionally
Required | 24C. | MOD – Enter the appropriate two-character modifier for the service performed. A listing of the modifiers recognized in processing HFS claims may be found on the modifier listing for practitioner claims. | | Required | 24D. | Primary Diagnosis Code – Enter the specific ICD-9-CM Code without the punctuation or spaces for the primary diagnosis. | | Optional | 24D. | Secondary Diagnosis Code – A secondary diagnosis may be entered. Enter only a specific ICD-9-CM Code without the punctuation or spaces. | | Required | 24E. | Charges – Enter the total charge, in both dollars and cents, for the service. Do not deduct any Third Party Liability payments or copayments from these charges. | | Required | 24F. | Days/Units – Unless otherwise stated or allowed enter a quantity of "0001." A four-digit entry other than "0001" is required for the following: Anesthesia Service, enter the duration of time in minutes; e.g., the entry for 1 hour and 10 minutes is 0070. Assistant Surgeon services enter the duration of time in minutes; e.g., the entry for 1 hour and 10 minutes is 0070. When mileage is charged, enter the total number of miles one way; e.g., the entry for 32 miles is 0032. When billing for multiples refer to the practitioner fee schedule key. | | Optional | | Delete - When an error has been made that cannot be corrected, enter an "X" to delete the entire Service Section. Only "X" will be recognized as a valid character; all others will be ignored. | | Required | 25. | Signature of Physician and Date Signed - After reading the certification statement printed on the back of the claim form, the practitioner or authorized biller (practitioner's name followed by biller's initials) must sign the completed form. The signature must be handwritten in black ink. A stamped or facsimile signature is not acceptable. Unsigned claims will not be accepted by the department and will be returned to the practitioner when possible. The date of the practitioner's signature is to be entered in the MMDDYY format. The practitioner's signature should not enter the date section of this field. | | Completion | Item | Explanation and Instructions | | |--------------|--------|--|--| | Required | 26. | Accept Assignment – The practitioner must accept assignment of Medicare benefits for services provided to participants. Enter a capital "X" in the "Yes" box. | | | Required | 27. | Total Charges - Enter the sum of all charges submitted on the claim in service section 1 through 7. Do not include charges for any deleted sections. | | | Required | 28. | Amount Paid - Enter the sum of all payments received from other sources. The entry must equal the sum of the amounts as shown in fields 37C and 38C, TPL Amount. If no payment was received enter three zeroes (000). Do not collect primary copayments on Medicaid secondary claims. Do not include HFS copayments or amount previously paid by the department as primary payment. | | | Required | 29. | Balance Due - Enter the difference between Total Charges and Amount Paid. | | | Required | 30. | Your Provider Number – Enter the rendering practitioner's NPI. | | | Required | 31. | Provider Name, Address, ZIP Code – Enter the practitioner's name exactly as it appears on the Provider Information Sheet. Enter the street address of the practitioner. If an address is entered, the department will, where possible, correct claims suspended due to provider eligibility errors. If an address is not entered, the department will not attempt to make corrections. Enter city, state and zip code of practitioner. | | | Optional | 32. | Your Patient's Account Number - Enter up to 20 numbers or letters used in your accounting system for identification. If this field is completed, the same data will be reported on the HFS 194-M-2, Remittance Advice. | | | Required | 33. | Your Payee Code – Enter the one-digit number of the payee to whom the payment is to be sent. Payees are coded numerically on the Provider Information Sheet. | | | Required | 34. | Number of Sections - Enter the number of service lines correctly completed above in Section 24. Do not include deleted sections. | | | Not Required | 35 36. | Leave blank. | | | | | I | | | Completion | Item | Explanation and Instructions | |---------------|------|--| | Conditionally | 37A. | TPL Code – If the patient's Identification Card contains a TPL | | Required | | Code, the numeric three-digit code must be entered in this field. Do not include the leading alpha character. If payment was received from a third party resource not listed on the patient's card, enter the appropriate TPL Code as listed in the Chapter 100 , General Appendix 9. If the participant has more than one third party resource, the additional TPL is to be shown in 38A. – 38D. Do not attach a copy of the TPL Explanation of Benefits (EOB). | | | | Practitioners providing services to women with a diagnosis of pregnancy or preventive services to children are not required to bill a patient's private insurance carrier prior to billing the department for these services. | | | | Do not report Medicare Information in the TPL fields. Refer to Appendix A-2 for information regarding Medicare crossovers. | | | | For Medicare denied services with an additional TPL resource involved, please report the following: • Do not report the Medicare information in the TPL field. • Do attach a copy of the Medicare EOB. • Enter other TPL information in the TPL fields. • Do not attach a copy of the other TPL EOB. | | | | Spenddown – Refer to <u>Chapter 100</u> , Topic 113 for a full explanation of the Spenddown policy. The following provides examples: | | | | When the date of service is the same as the "Spenddown Met" date on the HFS 2432 (Split Billing Transmittal) the HFS 2432 must be attached to the claim form. The split bill transmittal supplies the information necessary to complete the TPL fields. | | | | If the HFS 2432 shows a recipient liability greater than \$0.00, the fields should be coded as follows: TPL Code 906 TPL Status 01 TPL Amount the actual recipient liability as shown on the | | | | TPL Date the detail recipient liability as shown on the HFS 2432 TPL Date the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | If the HFS 2432 shows a recipient liability of \$0.00, the fields should be coded as follows: TPL Code 906 TPL Status 04 TPL Amount 000 TPL Date the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | Completion | Item | Explanation and Ins | structions | |---------------|---------|---|---| | Conditionally | 37A. | | vs a recipient liability of greater than \$0.00 | | Required | (cont.) | | re required to report the charges for all | | • | , | | e claims should be coded as follows: | | | | Claim 1 | | | | | TPL Code | 906 | | | | TPL Status | 01 | | | | TPL Amount | the actual recipient liability up to total charges | | | | TPL Date | the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | Claim 2 | | | | | TPL Code | 906 | | | | TPL Status | 01 if remaining liability from claim 1 is greater than \$0.00 or | | | | | 04 if remaining recipient liability from claim 1 is \$0.00. | | | | TPL Amount | If status code 01 was used in claim 2 status field, enter amount of remaining recipient | | | | | liability after claim 1. | | | | | If status code 04 was used in claim 2 status field, enter 000. | | | | TPL Date | the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | | ws a recipient liability of \$0.00 and multiple or report the charges for all services provided coded as follows: | | | | TPL Code | 906 | | | | TPL Status | 04 | | | | TPL Amount | 000 | | | | TPL Date | the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | Claim 2 | | | | | TPL Code | 906 | | | | TPL Status |
04 | | | | TPL Amount | 000 | | | | TPL Date | the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | submitted with a split
must have the HFS 2 | lown deny, or if one service section on a claim bill is denied, subsequent submitted claims 2432 attached and must be mailed to a I handling. See mailing instructions. | | Completion | Item | Explanation and Instructions | |---|--------------|---| | Completion
Conditionally
Required | Item
37B. | TPL Status – If a TPL Code is shown, a two-digit code indicating the disposition of the third party claim must be entered. No entry is required if the TPL Code is blank. The TPL Status Codes are: 01 – TPL Adjudicated – total payment shown: TPL Status Code 01 is to be entered when payment has been received from the patient's third party resource. The amount of payment received must be entered in the TPL amount box. 02 – TPL Adjudicated – patient not covered: TPL Status Code 02 is to be entered when the practitioner is advised by the third party resource that the patient was not insured at the time services were provided. 03 – TPL Adjudicated – services not covered: TPL Status Code 03 is to be entered when the practitioner is advised by the third party resource that services provided are not covered. 04 – TPL Adjudicated – spenddown met: TPL Status | | | | covered. | | | | from the TPL have failed. 10 – Deductible not met: TPL Status Code 10 is to be entered when the practitioner has been informed by the third party resource that non-payment of the service was because the deductible was not met. | | Conditionally
Required | 37C. | TPL Amount – Enter the amount of payment received from the third party resource. If there is no TPL amount, enter 000. A dollar amount entry is required if TPL Status Code 01 was entered in the "Status" field. | | Completion | Item | Explanation and Instructions | | |---------------------------|------|--|--| | Conditionally
Required | 37D. | TPL Date – A TPL date is required when any status code is shown in field 37B. Use the date specified below for the applicable TPL Status Code: | | | | | Code O1 Third Party Adjudication Date O2 Third Party Adjudication Date O3 Third Party Adjudication Date O4 Date from the HFS 2432, Split Bill Transmittal O5 Date of Service O6 Date of Service O7 Date of Service O7 Date of Service O7 Third Party Adjudication Date | | | Conditionally
Required | 38A. | TPL Code – (See 37A above). | | | Conditionally
Required | 38B. | TPL Status – (See 37B above). | | | Conditionally
Required | 38C. | TPL Amount – (See 37C above). | | | Conditionally
Required | 38D. | TPL Date – (See 37D above). | | #### **Mailing Instructions** The Health Insurance Claim Form is a single page or two-part form. The practitioner is to submit the original of the form to the department as indicated below. The pin-feed guide strip of the two-part form should be removed prior to submission to the department. The practitioner should retain a copy of the claim. Routine claims are to be mailed to the department in pre-addressed mailing envelopes, HFS 1444, Provider Invoice Envelope, provided by the department. Mailing address: Healthcare and Family Services P.O. Box 19105 Springfield, Illinois 62794-9105 Non-routine claims (claims with attachments, such as Medicare denial EOMB or HFS 2432, Split Billing Transmittal submitted with a one page claim) are to be mailed to the department in pre-addressed mailing envelope, HFS 1414, Special Approval Envelope, which is provided by the department for this purpose. Mailing address: Healthcare and Family Services P.O. Box 19118 Springfield, Illinois 62794-9118 Non-routine claims, HFS 2432, Split Billing Transmittal submitted with multiple claims are to be mailed to the department for special handling. Mailing address: Healthcare and Family Services P.O. Box 19115 Springfield, Illinois 62794-9115 <u>Forms Requisition</u> - Billing forms may be requested on our Web site or by submitting a HFS 1517 as explained in <u>Chapter 100</u>, General Appendix 10. ## Technical Guidelines for Paper Claim Preparation Form HFS 3797, Medicare Crossover Invoice To assure the most efficient processing by the department, please follow these guidelines in the preparation of paper claims for image processing: - Use original department issued claim form. The department will not accept downloaded, created, reproduced or faxed claim forms. - Claims that are illegible will be returned to the practitioner. - Claims with extreme print qualities, either light or dark, will not image and will be returned to the practitioner. - Use only one font style on a claim. Do not use bold print, italics, script or any font that has connecting characters. - Claims should be typed or computer printed in capital letters. The character pitch/font size must be 10-12 printed characters per inch. Handwritten entries should be avoided, as they must be hand keyed which delays processing. - Do not use punctuation marks, slashes, dashes or any special characters anywhere on the claim form. - All entries must be within the specified boxes. Do not write outside the fields. - Red ink does not image. Use only black ink for entries on the billing form, attachments and practitioner signature. Stamped signatures are not acceptable. - If corrections need to be made, reprinting the claim is preferred. Correction fluid or tape should be used sparingly. - Remove the pin-feed strips on claims at the perforations only. Do not alter the document size. - Attachments containing a black border as a result of photocopying with the copier cover open cannot be imaged. Attachments must have a minimum one-half inch white border at the top and on the sides to ensure proper imaging of the document. - Print in the gray area of attachments, either as part of the original or as a result of photocopying a colored background, is likely to be unreadable. If information in this area is important, the document should be recopied to eliminate the graying effect as much as possible without making the print too light. - Attachments should be paper-clipped or rubber-banded to the back of the claims. Do not fold claims or fasten attachment with staples. Do not attach a copy of the Explanation of Medicare Benefits (EOMB) when billing on the HFS 3797. A sample of the HFS 3797 (pdf) may be found on the department's Web site. Instructions for completion of this invoice follow in the order that entries appear on the form. Mailing instructions follow the claim preparation instructions. If billing for a Medicare denied or disallowed service, bill on the appropriate HFS Medicaid form and attach the Explanation of Medicare Benefits to the claim. Refer to Appendix A-1 for billing and mailing information. The left hand column of the following instructions identifies mandatory and optional items for the form completion as follows: **Required** = Entry always required. **Optional** = Entry optional - In some cases failure to include an entry will result in certain assumptions by the department and will preclude corrections of certain claiming errors by the department. **Conditionally Required** = Entries that are required based on certain circumstances. Conditions of the requirement are identified in the instruction text. | Completion | Item | Explanation and Instructions | |------------|------|---| | Required | | Claim Type – Enter a capital "X" in the appropriate box, using the following guideline when determining claim type: 23 - Practitioner – physicians, optometrists, podiatrists, therapists, audiologists, hospitals (fee-for-service), RHC, FQHC, Imaging Centers 24 - Dental – dental providers 25 - Lab/Port X-Ray – all laboratories and portable X-ray providers 26 - Med. Equip/Supply – medical equipment and supply providers, pharmacies 28 – Transportation – ambulance service providers If provider type is not indicated above, enter a capital "X" in the Practitioner box. | | Required | 1. | Recipient's Name - Enter the recipient's name (first, middle, last) exactly as it appears on the back of the Identification Card without punctuation marks. | | Required | 2. | Recipient's Birth date - Enter the month, day and year of birth. Use the MMDDYY
format. | | Required | 3. | Recipient's Sex – Enter a capital "X" in the appropriate box. | | Required 5. Required 6. Required 7. | A.
3.
5. | Was Condition Related to — Recipient's Employment - Treatment for an injury or illness that resulted from recipient's employment, enter a capital "X" in the "Yes" box. Accident - Injury or a condition that resulted from an accident, enter a capital "X" in Field B, Auto or Other as appropriate. Any item marked "Yes" indicates there may be other insurance primary to Medicare. Identify primary insurance in Field 9. Recipient's Medicaid Number — Enter the individual's assigned nine-digit number from the Identification Card or Notice. Do not use the Case Identification Number. | |---------------------------------------|----------------|--| | Required 5. | 3.
5. | resulted from recipient's employment, enter a capital "X" in the "Yes" box. Accident - Injury or a condition that resulted from an accident, enter a capital "X" in Field B, Auto or Other as appropriate. Any item marked "Yes" indicates there may be other insurance primary to Medicare. Identify primary insurance in Field 9. Recipient's Medicaid Number – Enter the individual's assigned nine-digit number from the Identification Card or Notice. Do not | | Required 5. Required 6. | 5. | enter a capital "X" in Field B, Auto or Other as appropriate. Any item marked "Yes" indicates there may be other insurance primary to Medicare. Identify primary insurance in Field 9. Recipient's Medicaid Number – Enter the individual's assigned nine-digit number from the Identification Card or Notice. Do not | | Required 6. | | primary to Medicare. Identify primary insurance in Field 9. Recipient's Medicaid Number – Enter the individual's assigned nine-digit number from the Identification Card or Notice. Do not | | Required 6. | | nine-digit number from the Identification Card or Notice. Do not | | | 6. | | | Required 7. | | Medicare HIC (Health Insurance Claim) Number – Enter the Medicare Health Insurance Claim Number (HICN). | | | 7. | Recipient's Relation to Insured – Enter a capital "X" in the appropriate box. | | Required 8. | 3. | Recipient's or Authorized Person's Signature – The recipient or authorized representative must sign and enter a date unless the signature is on file with the practitioner/supplier. If the signature is on file, enter the statement "Signature on File" here. | | Conditionally 9.
Required | 9. | Other Health Insurance Information - If the recipient has an additional health benefit plan (other than Medicare or Medicaid), enter a capital "X" in the "YES" box. Enter Insured's Name, Insurance Plan/Program Name And Policy/Group No., as appropriate. | | Required 10 | 10A. | Date(s) of Service - Enter the date(s) of service submitted to Medicare. Using the MMDDYY format enter the same date in both the "From" and "To" fields. | | Required 10 | 10B. | P.O.S. (Place of Service) – Enter the two-digit POS Code submitted to Medicare. | | Required 10 | 10C. | T.O.S. (Type of Service) – Enter TOS as submitted to Medicare. Refer to Appendix A-11 for the Type of Service Codes. | | Completion | Item | Explanation and Instructions | |---------------------------|------|---| | Required | 10D. | Days or Units – Enter the number of services (NOS) shown on the Explanation of Medicare Benefits (EOMB). All entries must be four digits, i.e., 0001. | | | | Mileage – Enter the total number of miles as shown on the Explanation of Medicare Benefits (EOMB). All entries must be in a four-digit format; the entry for 32 miles is 0032. | | | | Anesthesia or Assistant Surgery Services – Enter the total number of units as shown on the Explanation of Medicare Benefits (EOMB). All entries must be in a four-digit format; the entry for 1 unit is 0001. | | Required | 10E. | Procedure Code - Enter the procedure code adjudicated by Medicare shown on the Explanation of Medicare Benefits (EOMB). | | Required | 10F. | Amount Allowed – Enter the amount allowed by Medicare for the service(s) provided as shown on the Explanation of Medicare Benefits (EOMB). | | Required | 10G. | Deductible – Enter the deductible amount for service(s) as shown on the Explanation of Medicare Benefits (EOMB). | | Required | 10H. | Coinsurance – Enter the coinsurance amount for service(s) as shown on the Explanation of Medicare Benefits (EOMB). | | Required | 101. | Provider Paid – Enter the amount the practitioner was paid by Medicare as shown on the Explanation of Medicare Benefits (EOMB). | | Conditionally
Required | 11. | For NDC Use Only – Required when billing NDC Codes for practitioner purchased and administered injectable medication. | | Conditionally
Required | 12. | For Modifier Use Only – Enter HCPCS or CPT modifiers for the procedure code entered in Field 10E as shown on the Explanation of Medicare Benefits (EOMB). | | Not Required | 13A. | Origin of Service – Leave blank. | | Not Required | 13B. | Modifier – Leave blank. | | Not Required | 14A. | Destination of Service – Leave blank. | | Not Required | 14B. | Modifier – Leave blank. | | Not Required | 15A. | Origin of Service – Leave blank. | | Not Required | 15B. | Modifier – Leave blank. | | Completion | Item | Explanation and Instructions | |---------------------------|------|--| | Not Required | 16A. | Destination of Service – Leave blank. | | Not Required | 16B. | Modifier – Leave blank. | | Optional | 17. | ICN # - Enter the Medicare Invoice Control Number, Patient Account Number or Provider Reference Number. This field can accommodate up to 20 numbers or letters. If this field is completed, the same data will appear on the HFS 194-M-2, Remittance Advice, returned to the practitioner. | | Conditionally | 18. | Diagnosis or Nature of Injury or Illness - Enter the | | Required | | description of the diagnosis or nature of injury or illness that describes the condition primarily responsible for the recipient's treatments. A written description is not required if a valid ICD-9-CM Code is entered in Field 18A. | | Required | 18A. | Primary Diagnosis Code – Enter the valid ICD-9-CM Diagnosis Code without punctuation or spaces for the services rendered. | | Optional | 18B. | Secondary Diagnosis Code – A secondary diagnosis may be entered if applicable. Enter only a valid ICD-9-CM Diagnosis Code without punctuation or spaces. | | Required | 19. | Medicare Payment Date – Enter the date Medicare made payment. This date is located on the Explanation of Medicare Benefits (EOMB). Use MMDDYY format. | | Conditionally
Required | 20. | Name and Address of Facility Where Services Rendered This entry is required when Place of Service (10B) is other than practitioner's office or recipient's home. Enter the facility name and address where the service(s) was rendered. When the name and address of the facility where the services were rendered is the same as the biller's name and address as submitted in Field 22, enter the word "Same." | | Required | 21. | Accept Assignment – The practitioner must accept assignment of Medicare benefits for services provided to recipients for the department to consider payment of deductible and coinsurance amounts. Enter a capital "X" in the "Yes" box. | | Required | 22. | Physician/Supplier Name, Address, City, State, ZIP Code—
Enter the practitioner/supplier name exactly as it appears on
the Provider Information Sheet to the right of the "Provider
Key." | | Required | 23. | HFS Provider Number – Enter the rendering provider's NPI. | | Completion | Item | Explanation and Instructions | |---------------------------|------|--| | Required | 24. | Payee Code – Enter the single digit number of the payee to whom the payment is to be sent. Payees are coded numerically on the Provider Information Sheet. | | Conditionally
Required | 25. | Name of Referring Physician or Facility – Enter the
name of the referring or ordering practitioner if the service or item was ordered or referred by a practitioner. Referring Practitioner – a practitioner who requests an item or service for the beneficiary for which payment may be made under the Medicare program. Ordering Practitioner – A practitioner who orders non-physician services for the Recipient such as diagnostic tests, clinical laboratory tests, pharmaceutical services, or durable medical equipment. | | Conditionally
Required | 26. | Identification Number of Referring Physician – This item is required if Field 25 has been completed (Name of Referring Physician or Facility). All claims for Medicare covered services and items that are a result of a practitioner's order or referral must include the ordering/referring practitioner's NPI. | | Not Required | 27. | Medicare Provider ID Number – Leave blank. | | Required | 28. | Taxonomy Code - Enter the appropriate ten-digit HIPAA Provider Taxonomy Code. Refer to Chapter 300, Appendix 5. | | Conditionally
Required | 29A. | TPL Code – If the patient's Identification Card contains a TPL Code, the numeric three-digit code must be entered in this field. Do not include the leading alpha character. If payment was received from a third party resource not listed on the patient's card, enter the appropriate TPL Code as listed in the Chapter 100, General Appendix 9. If the participant has more than one third party resource, the additional TPL is to be shown in Fields 30A – 30D. Do not report Medicare information in the TPL fields. Spenddown – Refer to Chapter 100, Topic 113 for a full explanation of the Spenddown policy. The following provides examples: When the date of service is the same as the "Spenddown Met" date on the HFS 2432 (Split Billing Transmittal) the HFS 2432 must be attached to the claim form. The split bill transmittal supplies the information necessary to complete the TPL fields. | | Completion | Item | Explanation a | and Ins | structions | |---------------|---------|---|----------------------|--| | Conditionally | 29A. | If the HFS 243 | 32 shov | vs a recipient liability greater than \$0.00, | | Required | (cont.) | | | coded as follows: | | | | TPL Code | 906 | | | | | TPL Status | 01 | | | | | TPL Amount | the ac
2432 | tual recipient liability as shown on the HFS | | | | TPL Date | | sue date on the bottom right corner of the 432. This is in MMDDYY format. | | | | If the HFS 243
should be cod
TPL Code
TPL Status
TPL Amount | ed as f
906
04 | vs a recipient liability of \$0.00, the fields ollows: | | | | TPL Date | the iss | sue date on the bottom right corner of the 432. This is in MMDDYY format. | | | | and multiple c | laims a | vs a recipient liability of greater than \$0.00 re required to report the charges for all claims should be coded as follows: | | | | TPL Co | de | 906 | | | | TPL Sta | | 01 | | | | TPL Am | nount | the actual recipient liability up to total charges | | | | TPL Da | te | the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | Claim 2 | | | | | | TPL C | | 906 | | | | TPL St | tatus | 01 if remaining liability from claim 1 is greater than \$0.00 or 04 if remaining recipient liability from claim 1 is \$0.00. | | | | TPL Ar | mount | If status code 01 was used in claim 2 status field, enter amount of remaining recipient liability after claim 1. If status code 04 was used in claim 2 | | | | TPL Da | ate | status field, enter 000.
the issue date on the bottom right corner
of the HFS 2432. This is in MMDDYY
format. | | Completion | Item | Explanation and Inst | ructions | |---------------|---------|--|--| | Conditionally | 29A. | If the HFS 2432 shows a recipient liability of \$0.00 and multiple | | | Required | (cont.) | claims are required to report the charges for all services | | | | , , | provided the claims should be coded as follows: | | | | | Claim 1 | | | | | TPL Code | 906 | | | | | 04 | | | | | 000 | | | | | the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | Claim 2 | | | | | | 906 | | | | | 04 | | | | | 000 | | | | | the issue date on the bottom right corner of the HFS 2432. This is in MMDDYY format. | | | | claim submitted with a claims must have the | own deny, or if one service section on a a split bill is denied, subsequent submitted HFS 2432 attached and must be mailed ecial handling. See mailing instructions. | | Conditionally | 29B. | | Code is shown, a two-digit code | | Required | | indicating the dispositi entered. The TPL Stat | ion of the third party claim must be tus Codes are: | | | | O1 – TPL Adjudicated – total payment shown: TPL Status Code 01 is to be entered when payment has been received from the patient's third party resource. The amount of payment received must be entered in the TPL amount box. O2 – TPL Adjudicated – patient not covered: TPL Status Code 02 is to be entered when the practitioner is advised by the third party resource that the patient was not insured at the time services were provided. O3 – TPL Adjudicated – services not covered: TPL Status Code 03 is to be entered when the practitioner is advised by the third party resource that services provided are not covered. O4 – TPL Adjudicated – spenddown met: TPL Status Code 04 is to be entered when the patient's HFS 2432 shows \$0.00 liability. O5 – Patient not covered: TPL Status Code 05 is to be entered when a patient informs the practitioner that the third party resource identified on the Identification Card is not in force. | | | Completion | Item | Explanation and Instructions | |---------------------------|---------|---| | Conditionally | 29B. | 06 – Services not covered: TPL Status Code 06 is to | | Required | (cont.) | be entered when the practitioner determines that the identified resource is not applicable to the service provided. | | | | 07 - Third Party Adjudication Pending: TPL Status | | | | Code 07 may be entered when a claim has been submitted to the third party, 60 days have elapsed since | | | | the third party was billed, and reasonable follow-up efforts to obtain payment from the TPL have failed. | | | | 10 – Deductible not met: TPL Status Code 10 is to be | | | | entered when the practitioner has been informed by the | | | | third party resource that non-payment of the service was because the deductible was not met. | | Conditionally Required | 29C. | TPL Amount – Enter the amount of payment received from the third party resource. If there is no TPL amount, enter 000. A | | Required | | dollar amount entry is required if TPL Status Code 01 was entered in the "Status" field. | | Conditionally | 29D. | TPL Date – A TPL date is required when any status code is | | Required | | shown in Field 29B. Use the date specified below for the | | | | applicable TPL Status Code. Use the MMDDYY format. | | | | Status Code Date to be entered | | | | 01 Third Party Adjudication Date | | | | 02 Third Party Adjudication Date 03 Third Party Adjudication Date | | | | 03 Third Party Adjudication Date 04 Date from the HFS 2432, Split Billing | | | | Transmittal | | | | 05 Date of Service | | | | 06 Date of Service | | | | 07 Date of Service | | | | 10 Third Party Adjudication Date | | Conditionally
Required | 30A. | TPL Code – (See 29A above). | | Conditionally
Required | 30B. | TPL Status – (See 29B above). | | Conditionally
Required | 30C. | TPL Amount – (See 29C above). | | Conditionally
Required | 30D. | TPL Date – (See 29D above). | | Completion | Item | Explanation and Instructions | |------------|------|--| | Required | 31. | Provider Signature - After reading the certification statement printed on the back of the claim form, the practitioner or authorized representative must sign the completed form. The signature must be handwritten in black or blue ink. A stamped or facsimile signature is not acceptable. Unsigned claims will not be accepted by the department and will be returned to the practitioner. The practitioner's signature should not enter the date section of
this field. | | Required | 32. | Date – The date of the practitioner's signature is to be entered in the MMDDYY format. | ## **Mailing Instructions** The Medicare Crossover Invoice is a single page or two-part form. The practitioner is to submit the original of the form to the department as indicated below. The pin-feed guide strip of the two-part form should be removed prior to submission to the department. The practitioner should retain the yellow copy of the claim. Routine claims are to be mailed to the department in the pre-addressed mailing envelopes, HFS 824MCR, Medicare Crossover Invoice Envelope, provided by the department. Should envelopes be unavailable, the HFS 3797 can be mailed to: Mailing address: Medicare Crossover Invoice Healthcare and Family Services Post Office Box 19109 Springfield, Illinois 62794-9109 Non-routine claims (multiple claims submitted with an HFS 2432, Split Bill Transmittal) must be mailed to the department for special handling. Mailing address: Healthcare and Family Services PO Box 19115 Springfield, Illinois 62794-9115 Do not bend or fold claims prior to submission. Do not attach EOMB to claim. <u>Forms Requisition</u> - Billing forms may be requested on our Web site or by submitting a HFS 1517 as explained in Chapter 100, General Appendix 10. # Completion of Form <u>HFS 1977</u> (pdf) Acknowledgment of Receipt of Hysterectomy Information #### Part I | Item | Instructions | |------------------------------|---| | Recipient Name | Must be participant's first and last name. | | Recipient Identification No. | Must be the participant's nine (9) digit identification number. The number must match participant number on claim. | | Physician name | Must be completed with practitioner's name and match Physician's Signature on this form. | | Provider No. | Enter the practitioner's NPI. | #### Part II | Item | Instructions | |-----------------------------|---| | Acknowledgement | Enter the participant's first and last name. | | Recipient or Representative | Recipient's Signature – Must match Recipient Name. | | Signature | Representative Signature – Any signature is acceptable. | | Date | Must be completed in the MMDDYY format. | | Interpreter Signature | If applicable, an original signature is required. | | Date | Must be completed if there is an Interpreter Signature. | #### Part III | Item | Instructions | |---------------------|---| | Physician Signature | Must be an original signature. Stamped signatures are not acceptable. | | Date | Must be completed in the MMDDYY format. | #### Part IV #### **Exception Request** Exception #1 The cause of sterility must be stated. Exception #2 The life threatening emergency situation must be indicated. Exception #3 The date of surgery must be entered. The date of the procedure must match the date of service on the claim. If an Exception Request is completed, all items in Part I must be properly completed. The recipient signature is not required. The Physician's Signature and Date are required. ## Completion of Form HFS 2189 Sterilization Consent Form To facilitate processing a claim to which the attachment of Form <u>HFS 2189</u> (pdf) is required, all sections must be completed. The terminology regarding the sterilization should be consistent throughout the consent form. ## **Consent to Sterilization** | Completion | Instructions | |------------|---| | Required | Physician or clinic name - Must be the name of the practitioner or clinic responsible for giving the participant the required information regarding sterilization. | | Required | Name of sterilization operation - Must match the sterilization listed on the claim. | | Required | Recipient's birth date - Must be the participant's birth date as listed on the claim in MMDDYY format. | | Required | Recipient's name - Must be participant's name. Must match participant's name on claim and other entries for participant name on this form. | | Required | Physician's name - Must be name of practitioner or clinic that performed sterilization. | | Required | Sterilization Method - Must match the sterilization listed on the claim. | | Required | Recipient's signature - Must be participant's full first and last name. Must match name on claim and be an original signature in black or blue ink. Hand-printed signature is acceptable. | | Required | Date consent form signed by recipient - Must be the date that the participant signed the consent form. Must be at least 72 hours prior to date of sterilization as listed on claim and physician statement on consent form. No Exceptions Must be more that 30, but less than 180 days prior to date of sterilization. If less than 30 days: Practitioner must give explanation as outlined in final paragraph of consent form – giving either the participant's original expected delivery date or an explanation of the emergency abdominal surgery. When premature delivery is checked, the original expected date must be more than 30, but less than 180 days after consent form was signed. | | Optional | Race and Ethnicity Designation | **Interpreter's Statement** | Completion | Instructions | |------------------------|---| | Conditionally Required | Interpreter's statement - Must specify the language into which | | | the sterilization information has been translated. | | Conditionally Required | Interpreter's signature - Must be interpreter's name and an original signature in black or blue ink. Printed signature is acceptable. | | Conditionally Required | Date of interpreter's statement - Must be completed if there is an interpreter's signature in MMDDYY format. | **Statement of Person Obtaining Consent** | Glateriletit of Ferson Obt | anning consent | |----------------------------|--| | Required | Name of individual - Must be the participant's name. Must | | | match name on claim. | | Required | Sterilization Operation - Must match the sterilization procedure | | | listed on the claim. | | Required | Signature of person obtaining consent - Must be an original | | | signature in black or blue ink. | | Required | Date consent was obtained - Must be a date in MMDDYY | | | format. | | Required | Facility - Must refer to the location of the practitioner or clinic | | | obtaining the consent. | | Required | Facility address - Must refer to the location of the practitioner or | | | clinic obtaining the consent. | **Physician's Statement** | i ilysiciali s statellielit | | |-----------------------------|---| | Required | Name of individual to be sterilized - Must be the participant's | | | name. Must match the name on the claim. | | Required | Date of sterilization - Must match the date of sterilization listed | | | on claim in MMDDYY format. | | Required | Type of operation - Must match sterilization listed on claim. | | Required | Physician's signature – Must be an original signature in black | | | or blue ink of practitioner who performed the sterilization | | | procedure. No stamped signatures are acceptable. | | Required | Date - Date of practitioner's signature. Must be either the same | | | date as the recipient's consent or later and in MMDDYY format. | # Completion of Form HFS 2390 (pdf) Abortion Payment Application If any of the following items are not completed as outlined below, the claim and the Payment Application form will be returned to the practitioner. Entries must be typed or printed in black ink. ## **Recipient Information** | Item | Instructions | |------------------------------|---| | Recipient Name | Must be the participant's first and last name. | | Recipient Address | Must be completed with participant's address. | | Case Identification No. | Must be completed with participant's case identification number | | | as shown on the identification card. | | Recipient Identification No. | Must be completed with the recipient's 9-digit I.D. number. | | | Must match the recipient's I.D. number on the claim. | **Facility/Procedure Information** | Item | Instructions | |-----------------|--| | Date | Must be the date the service was performed in MMDDYY | | | format. | | Abortion Reason | Check the box for the appropriate reason and type of | | | procedure performed. Must match procedure code on the | | | claim. Mifepristone is to be checked for non-surgical abortions. | ## **Physician Statement** | Item | Instructions | |--------------------------|---| | Medicaid Provider Number | Enter the practitioner's NPI. | | Street Address | Enter the practitioner's office street address. | |
City, State, ZIP | Enter the practitioner's office city, state and ZIP Code. | | Signature of Physician | Must be an original signature of the practitioner who performed | | Performing Abortion | the abortion. No stamped signatures are acceptable. | | Date | Enter the date the practitioner signed the application in | | | MMDDYY format. | ## **NDC Billing Instructions** The Health Insurance Portability and Accountability Act (HIPAA) standard code set for NDCs is eleven digits. The first segment must include five digits, the second segment must include four digits, and the third segment must include two digits (5-4-2 configuration). For example, 12345-1234-12 is a correctly configured NDC. However, the NDC on the product label might not contain 11 digits. The labeler may have dropped leading zeros in a segment. In this situation, the appropriate number of leading zeros must be added at the beginning of each segment to ensure that the NDC is shown in the 5-4-2 format. Where the zero is added depends upon the configuration of the NDC. The following table provides examples of incorrectly configured NDCs and the corresponding correctly configured NDC. The segment that is missing the leading zero is bolded in each example. | NDC on Label | Configuration on Label | NDC in Required 5-4-2 Format | |-----------------------|------------------------|------------------------------| | 05678- 123 -01 | 5-3-2 | 05678-0123-01 | | 5678 -0123-01 | 4-4-2 | 05678-0123-01 | | 05678-0123- 1 | 5-4-1 | 05678-0123-01 | The following provides NDC billing instructions. ## HIPAA 837P Transactions and Direct Data Entry through the MEDI System For HIPAA 837P electronic claim transactions, the HCPCS Code is reported in Loop ID 2400 and the NDC is reported in Loop ID 2410. For more detailed information please refer to the billing instructions for electronic claim transactions found in Chapter 300, Topic 302. Providers registered to bill through the Direct Data Entry <u>MEDI System</u> can access instructions for the specific claim format [<u>HFS 2360</u> (pdf), <u>HFS 1443</u> (pdf)]. #### **Paper Transactions** The HCPCS Code with the charge and the appropriate quantity based on the HCPCS definition should be billed on one service line on the <u>HFS 2360</u> (pdf). The corresponding NDC must always be reported on the service line directly after the drug HCPCS Code service line. The NDC service line(s) must include the date of service, place of service, NDC Code without dashes, and NDC charge amount of zero. On the <u>HFS 3797</u> (pdf), the corresponding NDC must be reported in Section 11. #### **Reporting Quantities** These instructions apply to both paper claims and electronic transactions. At this time, the department will use only the HCPCS quantities/units for payment and rebate purposes. When a provider uses more than one NDC of a drug, the provider must include all NDCs on the claim. The quantity for **each** NDC must be reported separately by repeating the HCPCS Code. Please refer to the **Reporting of Multiple NDCs** section. #### **Reporting Charges** These instructions apply to both paper claims and electronic transactions. The provider's charge must be reported for each HCPCS Code. A charge of zero should be reported for each NDC. #### **Reporting of Multiple NDCs** These instructions apply to both paper claims and electronic transactions. At times, it may be necessary for providers to bill multiple NDCs for a single procedure code. This may happen when two different strengths of the same drug are needed in order to administer the appropriate dose. This will also be necessary when multiple vials of the same drug are used to administer the appropriate dose, and different manufacturers manufacture the vials. Modifiers 76 and 51 are to be submitted as necessary. Refer to the billing examples below and the modifier listing for practitioner claims. Billing examples of these situations are provided below. The examples apply to both paper claims and electronic transactions. Procedure for billing one HCPCS and multiple NDCs: Service Line 1 or Loop 2400: HCPCS Code Report HCPCS quantity associated with NDC in Service Line 2 Service Line 2 or Loop 2410: NDC associated with Service Line 1 Service Line 3 or Loop 2400: HCPCS Code (same as Service Line 1) - Modifier 76 (Repeat Procedure) Report HCPCS quantity associated with NDC in Service Line 4 Service Line 4 or Loop 2410: NDC associated with Service Line 3 Service Line 5 or Loop 2400: HCPCS Code (same as Service Line 1 & 3) - Modifier 51 (Multiple Procedures) Report HCPCS quantity associated with NDC in Service Line 6 Service Line 6 or Loop 2410: NDC associated with Service Line 5 **Example 1**: Procedure for billing **three (3)** 250 mg vials of ceftriaxone manufactured by two different manufacturers. Provider will bill a total quantity of three (3) HCPCS procedure code units, but will divide those units, as follows: Service Line 1 or Loop 2400: J0696 billed with a quantity of 2 Service Line 2 or Loop 2410: 00781320695 Service Line 3 or Loop 2400: J0696 and modifier 76 billed with a quantity of 1 Service Line 4 or Loop 2410: 00409733701 ### Reporting Multiple NDCs – Example 1 | HCPCS
Code | Modifier | HCPCS Code Description and HCPCS Quantity | Drug
Administered | HCPCS
Quantity
Billed | NDCs Used | |---------------|----------|---|-------------------------|-----------------------------|--| | J0696 | | Injection, Ceftriaxone Sodium,
Per 250 mg
(One HCPCS Unit = 250 mg) | Two (2) 250 mg vials | 2 | 00781320695
ceftriaxone 250 mg
vial manufactured
by Sandoz | | J0696 | 76 | Injection, Ceftriaxone Sodium,
Per 250 mg
(One HCPCS Unit = 250 mg) | One (1) 250 mg
vials | 1 | 00409733701
ceftriaxone 250 mg
vial manufactured
by Hospira | **Example 2**: Procedure for billing 125 mcg of Aranesp (darbepoetin alfa) using two different vials/strengths of the drug: one (1) 25 mcg syringe and one (1) 100 mcg syringe. Provider will bill a total quantity of 125 HCPCS procedure code units, but will divide those units, as follows: Service Line 1 or Loop 2400: J0881 billed with a quantity of 25 Service Line 2 or Loop 2410: 55513005704 Service Line 3 or Loop 2400: J0881 with modifier 76 billed with a quantity of 100 Service Line 4 or Loop 2410: 55513002504 #### **Reporting Multiple NDCs - Example 2** | HCPCS
Code | Modifier | HCPCS Code Description and HCPCS Quantity | Drug
Administered | HCPCS
Quantity
Billed | NDCs Used | |---------------|----------|--|--------------------------------|-----------------------------|---| | J0881 | | Injection, Darbepoetin alfa, 1
mcg (non-ESRD use)
(One HCPCS Unit = 1 mcg) | One 25 mcg/
0.42 ml syringe | 25 | 55513005704
Aranesp 25
mcg/0.42 ml
syringe | | J0881 | 76 | Injection, Darbepoetin alfa, 1
mcg (non-ESRD use)
(One HCPCS Unit = 1 mcg) | One 100 mcg/
0.5 ml syringe | 100 | 55513002504
Aranesp 100
mcg/0.5 ml
syringe | ## **Hand Priced Drug Procedure Codes** These instructions apply to both paper claims and electronic transactions. Providers must report both the HCPCS Code and NDC for drugs requiring hand pricing. These procedure codes are identified on the <u>Practitioner Fee Schedule</u>. Providers must report the HCPCS Code in the procedure field, and the product name, strength and the dosage administered or dispensed in the description field. The description field is Box 24C on the paper HFS 2360 claim, the "procedure literal description" field for DDE claims, or the NTE segment of Loop 2400 for electronic transactions. On paper claims only, the quantity in the units field must be 1. In the service line immediately following, providers must report the NDC as the procedure code and charge amount as "0." ## **Anesthesia Payment Formula** #### **General Anesthesia** ### **Epidural Anesthesia** A = Anesthesia units. Value is obtained by dividing the number of minutes by minutes per unit. Units are rounded up to the nearest whole number. For non-Medicare primary anesthesia claims, one unit = 12 minutes. For Medicare primary anesthesia claims, one unit = 15 minutes. #### **Medicare Crossovers** Electronic claims crossed over directly from Medicare to HFS indicate the quantity as the number of 15-minute units. Electronic crossover claims submitted by the provider are to indicate the quantity modifier in Loop 2400 SV103 as "UN", units, or "MJ", minutes and SV104 as the corresponding number of 15-minute units or the number of minutes. Paper claims crossed over by the provider are to show the quantity as the number of minutes. HFS multiplies the unit quantity received by 15 minutes per unit to determine the number of minutes. Once the number of minutes is obtained, HFS divides by 12 minutes per unit and then the anesthesia payment formula is followed. **B** = Physical status modifier. HFS-assigned value based on the use these CPT modifiers. P1= 0 (old value A) P2= 1 (old value B, E) P3= 2 (old value C) P4= 3 (old value D) P5= 2 (old value F) P6= 0 (old value G) - **C** = Anesthesia Value. HFS-assigned value, as shown on Practitioner Fee Schedule. - **D** = Current multiplier \$15.35 ## **Vaccinations Billing Instructions** # Children 0 through 18 years of age **Example #1** A well-child examination is performed, and routine vaccinations are administered at the same time. The well-child examination is submitted using the appropriate CPT Code for the preventive medicine visit. Vaccinations are billed using the appropriate CPT Codes for the specific vaccines. The department reimburses for the visit at the fee schedule rate, for the VFC vaccine administrative services at \$6.40, and
for the non-VFC vaccine at the fee schedule rate. | HCPCS | Description | Reimbursement rate | |-------|--------------------------------|--------------------| | 99xxx | evaluation and management code | Per fee schedule | | 90xxx | specific VFC-provided vaccine | \$6.40 | | 90xxx | non-VFC vaccine cost | Per fee schedule | **Example #2** A child presents solely to receive a vaccine available through VFC. The salaried staff member administers the vaccine. The office visit is submitted using the CPT Code for a minimal level office or other outpatient visit for evaluation and management not requiring the presence of a physician. The vaccination is billed using the appropriate CPT Code for the specific vaccine. The department reimburses for the visit at the fee schedule rate and for the VFC vaccine administrative services at \$6.40. | HCPCS | Description | Reimbursement rate | |-------|--------------------------------|--------------------| | 99211 | evaluation and management code | Per fee schedule | | 90xxx | specific VFC-provided vaccine | \$6.40 | #### Adults 19 years of age or older **Example #3** An office visit for an adult is performed for reasons other than receiving an immunization. A vaccine is then recommended and administered. The office visit is submitted using the CPT Code for the appropriate level office or other outpatient visit for evaluation and management. The vaccination is billed using the appropriate CPT Code for the specific vaccine. The department reimburses for the visit at the fee schedule rate and for the cost of the vaccine at the fee schedule rate. | HCPCS | Description | Reimbursement rate | | | | | |-------|--------------------------------|--------------------|--|--|--|--| | 99xxx | evaluation and management code | Per fee schedule | | | | | | 90xxx | vaccine cost | Per fee schedule | | | | | **Example #4** An adult presents solely to receive a vaccine. The salaried staff member administers the vaccine. The office visit is submitted using the CPT Code for the minimal level office or other outpatient visit for evaluation and management not requiring the presence of a physician. The vaccination is billed using the appropriate CPT Code for the specific vaccine. The department reimburses for the visit at the fee schedule rate and for the cost of the vaccine at the fee schedule rate. | HCPCS | • | | | | | |-------|--------------------------------|------------------|--|--|--| | 99211 | evaluation and management code | Per fee schedule | | | | | 90xxx | vaccine cost | Per fee schedule | | | | ### **Telehealth Billing Examples** #### **Billing Examples for Telemedicine Services** #### Example 1: Originating Site – Physician's office Bill HCPCS Code Q3014 Reimbursement is \$25.00 #### Distant Site - Podiatrist's office Bill the appropriate CPT Code with modifier GT Reimbursement will be the fee schedule rate for the CPT Code billed. # **Example 2: Originating Site – Local Health Department** Bill HCPCS Code Q3014 Reimbursement is \$25.00 #### Distant Site - APN's office Bill the appropriate CPT Code with modifier GT Reimbursement will be the fee schedule rate for the CPT Code billed. #### Example 3: Originating Site – Physician's office Bill HCPCS Code Q3014 Reimbursement is \$25.00 #### **Distant Site - Local Health Department** Not a valid provider - there is no billable service #### Example 4: Originating Site – Encounter clinic Bill the encounter HCPCS Code T1015 and any appropriate detail code(s) with modifier GT on the detail line(s) Reimbursement will be the facility's medical encounter rate #### **Distant Site - Encounter clinic** There is no billable service; the Originating Encounter clinic is responsible for payment to the Distant Encounter clinic provider #### Example 5: Originating Site – Encounter clinic Bill the encounter HCPCS Code T1015 and any appropriate detail code(s) with modifier GT on the detail line(s) Reimbursement will be the facility's medical encounter rate #### Distant Site - Physician's office There is no billable service; the Originating Encounter clinic is responsible for payment to the Distant Encounter clinic provider #### Example 6: Originating Site - Physician's office Bill HCPCS Code Q3014 Reimbursement is \$25.00 #### Distant Site - Encounter clinic Bill the encounter HCPCS Code T1015 and any appropriate detail code(s) with modifier GT on the detail line(s) Reimbursement will be the facility's medical encounter rate. The rendering provider's name and NPI must also be reported on the claim #### **Billing Examples for Telepsychiatry Services** #### Example 1: Originating Site – Physician's office Bill HCPCS Code Q3014 Reimbursement is \$25.00 # Distant Site – Physician who has completed an approved general or child/adolescent psychiatry residency program Bill the appropriate CPT Code for services provided Reimbursement will be the fee schedule rate for the CPT Code billed #### Example 2: Originating Site – Encounter clinic Bill the encounter HCPCS Code T1015 and any appropriate detail code(s) with modifier GT on the detail line(s) Reimbursement will be the facility's medical encounter rate #### **Distant Site - Encounter clinic** There is no billable service; the Originating Encounter clinic is responsible for payment to the Distant Encounter clinic provider Provider rendering the service must be a physician who has completed an approved general or child/adolescent psychiatry residency program #### Example 3: Originating Site – Physician's office Bill HCPCS Code Q3014 Reimbursement will be \$25.00 #### Distant Site – Encounter clinic Bill the encounter HCPCS Code T1015 and any appropriate detail code(s) with modifier GT on the detail line(s) Provider rendering the service must be a physician who has completed an approved general or child/adolescent psychiatry residency program Reimbursement will be the facility's medical encounter rate #### Example 4: Originating Site – Encounter clinic Bill the encounter HCPCS Code T1015 and any appropriate detail code(s) with modifier GT on the detail line(s) Reimbursement will be the facility's medical encounter rate ## Distant Site - Physician's office There is no billable service; the Originating Encounter clinic is responsible for payment to the Distant Encounter clinic provider. Provider rendering the service must be a physician who has completed an approved general or child/adolescent psychiatry residency program # **Place of Service Codes** The following identifies the most commonly used <u>Place of Service Codes</u> for practitioner billing. | Code | Name | Description | |------|-------------------------------|--| | 03 | School | A facility whose primary purpose is education. | | 11 | Office | Location, other than a hospital, skilled nursing facility (SNF), military treatment facility, community health center, State or local public health clinic, or intermediate care facility (ICF), where the health professional routinely provides health examinations, diagnosis, and treatment of illness or injury on an ambulatory basis. | | 12 | Home | Location, other than a hospital or other facility, where the patient receives care in a private residence. | | 13 | Assisted Living Facility | Congregate residential facility with self-contained living units providing assessment of each resident's needs and on-site support 24 hours a day, 7 days a week, with the capacity to deliver or arrange for services including some health care and other services. | | 14 | Group Home | A residence, with shared living areas, where clients receive supervision and other services such as social and/or behavioral services, custodial service, and minimal services (e.g., medication administration). | | 20 | Urgent Care Facility | Location, distinct from a hospital emergency room, an office, or a clinic, whose purpose is to diagnose and treat illness or injury for unscheduled, ambulatory patients seeking immediate medical attention. | | 21 | Inpatient Hospital | A facility, other than psychiatric, which primarily provides diagnostic, therapeutic (both surgical and nonsurgical), and rehabilitation services by, or under, the supervision of physicians to patients admitted for a variety of medical conditions. | | 22 | Outpatient Hospital | A portion of a hospital that provides diagnostic, therapeutic (both surgical and nonsurgical), and rehabilitation services to sick or injured persons who do not require hospitalization or institutionalization. | | 23 | Emergency Room –
Hospital | A portion of a hospital where emergency diagnosis and treatment of illness or injury is provided. | | 24 | Ambulatory Surgical
Center | A freestanding facility, other than a physician's office, where surgical and diagnostic services are provided on an ambulatory basis. | | 31 | Skilled Nursing Facility | A facility, which primarily provides inpatient skilled nursing care and related services to patients who require medical, nursing, or rehabilitative services but does not provide the level of care or treatment available in a hospital. | | Code | Name | Description | |------|--
--| | 32 | Nursing Facility | A facility which primarily provides to residents skilled nursing care and related services for the rehabilitation of injured, disabled, or sick persons, or, on a regular basis, health-related care services above the level of custodial care to other than mentally retarded individuals. | | 33 | Custodial Care Facility | A facility which provides room, board and other personal assistance services, generally on a long-term basis, and which does not include a medical component. | | 49 | Independent Clinic | A location, not part of a hospital and not described by any other Place of Service Code, that is organized and operated to provide preventive, diagnostic, therapeutic, rehabilitative, or palliative services to outpatients only. | | 50 | Federally Qualified
Health Center | A facility located in a medically underserved area that provides Medicare beneficiaries preventive primary medical care under the general direction of a physician. | | 51 | Inpatient Psychiatric
Facility | A facility that provides inpatient psychiatric services for the diagnosis and treatment of mental illness on a 24-hour basis, by or under the supervision of a physician. | | 52 | Psychiatric Facility-
Partial Hospitalization | A facility for the diagnosis and treatment of mental illness that provides a planned therapeutic program for patients who do not require full time hospitalization, but who need broader programs than are possible from outpatient visits to a hospital-based or hospital-affiliated facility. | | 53 | Community Mental
Health Center | A facility that provides the following services: outpatient services, including specialized outpatient services for children, the elderly, individuals who are chronically ill, and residents of the CMHC's mental health services area who have been discharged from inpatient treatment at a mental health facility; 24 hour a day emergency care services; day treatment, other partial hospitalization services, or psychosocial rehabilitation services; screening for patients being considered for admission to State mental health facilities to determine the appropriateness of such admission; and consultation and education services. | | 55 | Residential Substance
Abuse Treatment
Facility | A facility, which provides treatment for substance (alcohol and drug) abuse to live-in residents who do not require acute medical care. Services include individual and group therapy and counseling, family counseling, laboratory tests, drugs and supplies, psychological testing, and room and board. | | 56 | Psychiatric Residential
Treatment Center | A facility or distinct part of a facility for psychiatric care which provides a total 24-hour therapeutically planned and professionally staffed group living and learning environment. | | Code | Name | Description | |------|--|--| | 57 | Non-residential
Substance Abuse
Treatment Facility | A location, which provides treatment for substance (alcohol and drug) abuse on an ambulatory basis. Services include individual and group therapy and counseling, family counseling, laboratory tests, drugs and supplies, and psychological testing. | | 61 | Comprehensive
Inpatient Rehabilitation
Facility | A facility that provides comprehensive rehabilitation services under the supervision of a physician to inpatients with physical disabilities. Services include physical therapy, occupational therapy, speech pathology, social or psychological services, and orthotics and prosthetics services. | | 62 | Comprehensive Outpatient Rehabilitation Facility | A facility that provides comprehensive rehabilitation services under the supervision of a physician to outpatients with physical disabilities. Services include physical therapy, occupational therapy, and speech pathology services. | | 71 | Public Health Clinic | A facility maintained by either State or local health departments that provide ambulatory primary medical care under the general direction of a physician. | | 81 | Independent
Laboratory | A laboratory certified to perform diagnostic and/or clinical tests independent of an institution or a physician's office. | | 99 | Other Place of Service | Other place of service not identified above. | # **Type of Service Codes** The following are the Type of Service (TOS) Codes acceptable by the department. These apply only to paper claims. - 1 Medical Care Attending Physician or Concurrent Care - 2 Surgery Surgeon, Assistant Surgeon or Co-Surgeon - 3 Consultation Consultant - 4 Diagnostic X-Ray Radiologist - 5 Diagnostic Laboratory Pathologist - 7 Anesthesia Anesthesiologist, CRNA - 8 Advanced Practice Nurse or Physician Assistant acting as Assistant Surgeon # Explanation of Information on Provider Information Sheet The Provider Information Sheet is produced when a provider is enrolled in the department's Medical Programs. It will also be generated when there is a change or update to the provider record. This sheet will then be mailed to the provider and will serve as a record of all the data that appears on the Provider Data Base. If, after review, the provider notes that the Provider Information Sheet does not reflect accurate data, the provider is to line out the incorrect information, note the correct information, sign and include signature date on the document and return it to the Provider Participation Unit in Springfield, Illinois. (See Topic A-201.7 for instructions.) If all the information noted on the sheet is correct, the provider is to keep the document and reference it when completing any department forms. Failure of a provider to properly notify the department of corrections or changes may cause an interruption in participation and payments The following information will appear on the Provider Information Sheet. A sample of a Provider Information Sheet is attached as Appendix A-12a. | Field | Explanation | |----------------------|--| | | • | | Provider Key | This number uniquely identifies the provider and is used internally by the department. It is directly linked to the reported NPI. | | Provider Name | This area contains the Name and Address of the provider as carried | | And Location | in the department's records. The three-digit County Code identifies the county in which the provider maintains his primary office location. It is also used to identify a state if the provider's primary office location is outside of Illinois. The Telephone Number is the primary telephone number of the provider's primary office. | | Enrollment Specifics | This area contains basic information concerning the provider's enrollment with the department. | | | Provider Type is a three-digit code and corresponding narrative, which indicates the provider's classification. | | | Organization Type is a two-digit code and corresponding narrative indicating the legal structure of the environment in which the provider primarily performs services. The possible codes are: 01 = Individual Practice 02 = Partnership 03 = Corporation 04 = Group Practice | | Field | Explanation | | | | | | | |---------------------------------|---|--|--|--|--|--|--| | Enrollment Specifics | Enrollment Status is a one-digit code and corresponding narrative, which indicates whether or not the provider is currently an active participant in the department's Medical Programs. The possible codes are: B = Active I = Inactive N = Non Participating | | | | | | | | | Immediately following the enrollment status indicator are the Begin date indicating when the provider was most recently enrolled in department's Medical Programs and the End date indicating the en of the provider's most current enrollment period. If the provider is st actively enrolled, the word "ACTIVE" will appear in the End date field. | | | | | | | | | Exception Indicator may contain a one-digit code and corresponding narrative indicating that the provider's claims will be reviewed manually prior to payment. The possible codes are: A = Exception Requested by Audits C = Citation to Discover Assets G = Garnishment S = Exception Requested by Provider Participation Unit T = Tax Levy If this item is blank, the provider has no exception. | | | | | | | | | Immediately following the Exception Indicator is the
Begin date indicating the first date when the provider's claims are to be manually reviewed and the End date indicating the last date the provider's claims are to be manually reviewed. If the provider has no exception, the date fields will be blank. | | | | | | | | | AGR (Agreement) indicates whether the provider has a HFS 1413 (Agreement for Participation) on file. | | | | | | | | Certification/License
Number | This is a unique number identifying the license issued by a state agency authorizing a provider to practice or conduct business. This entry is followed by the Ending date indicating when the license will expire. | | | | | | | | Field | Explanation | | | | | | | |-----------------------|--|--|--|--|--|--|--| | Categories of Service | This area identifies special licensure information and the types of | | | | | | | | | service a provider is enrolled to provide. | | | | | | | | | Eligibility Category of Service contains one or more three-digit | | | | | | | | | codes and corresponding narrative indicating the types of service a | | | | | | | | | practitioner is authorized to render to patients covered under the | | | | | | | | | department's Medical Programs. The possible codes are: | | | | | | | | | 001 – Physician Services | | | | | | | | | 006 – Physician Psychiatric Services | | | | | | | | | 010 – Nursing Services
017 – Anesthesia Services | | | | | | | | | 017 – Ariestriesia Services
018 – Midwife Services | | | | | | | | | 026 – Encounter Rate Clinic Services | | | | | | | | | 030 - Healthy Kids Screening Services | | | | | | | | | 045 - Optical Materials | | | | | | | | | 057 – Nurse Practitioner | | | | | | | | | Each entry is followed by the date that the provider was approved to | | | | | | | | | render services for each category listed. | | | | | | | | | Telliadi del video fel dadil dategely lieteal | | | | | | | | Payee Information | This area records the name and address of any persons or entities | | | | | | | | | authorized to receive payments on behalf of the provider. Each | | | | | | | | | potential payee is assigned a single-digit Payee Code , which is to be | | | | | | | | | used on the claim form to designate the payee to whom the warrant is to be paid. | | | | | | | | | · | | | | | | | | | If no payee number is designated on a claim form, but multiple | | | | | | | | | payees are shown on the Provider Information Sheet, the claim | | | | | | | | | will be rejected. | | | | | | | | | Payee ID Number is a sixteen-digit identification number assigned to | | | | | | | | | each payee to whom warrants may be issued. A portion of this | | | | | | | | | number is used for tax reporting purposes. Therefore no payments | | | | | | | | | can be made to a payee unless the number is on file. Immediately | | | | | | | | | following this number is the effective date when payment may be | | | | | | | | | made to each payee on behalf of the provider. | | | | | | | | | The Medicare/PIN or the DMERC # is the number assigned to the | | | | | | | | | payee by the Medicare Carrier to crossover Medicare billable | | | | | | | | | services. The PIN is the number assigned by Medicare to a provider | | | | | | | | | within a group practice, if applicable. | | | | | | | | NPI | The National Provider Identification Number contained in the | | | | | | | | | department's database. | | | | | | | | | | | | | | | | | Signature | The provider is required to affix an original signature when submitting | | | | | | | | | charges to the Department of Healthcare and Family Services. | | | | | | | | | Stamped signatures are not acceptable. | | | | | | | # Appendix A-12a Reduced Facsimile of Provider Information Sheet | MEDICAID SYSTEM (MMIS) PROVIDER SUBSYSTEM REPORT ID: A2741KD1 SEQUENCE: PROVIDER TYPE PROVIDER NAME | STATE OF ILLINOIS HEALTHCARE AND FAMILY SERVICES PROVIDER INFORMATION SHEET | RUN DATE: 1/10/09
RUN TIME: 11:47:06
MAINT DATE: 1/10/09
PAGE: 84 | |--|---|--| | PROVIDER KEY PROVIDER NAME AND ADDRESS 036999999 | 11/15/07 | BEGIN END AGR: YES BILL: NONE ENDING 01/31/10 | | COS ELIGIBILITY CATEGORY OF SERVICE BEG DATE 001 PHYSICIAN SERVICES 11/01/06 017 ANESTHESIA 11/01/06 | COS ELIGIBLITY CATEGORY OF SERVICE | 11/01/06 | | PAYEE CODE PAYEE NAME PAYEE STREET 1 ANYTOWN MEDICAL ASSOC 1421 MY STREET DBA: | PAYEE CITY ST ZIP PAYEE I
ANYTOWN IL 62000 3631060 | ID NUMBER DMERC# EFF DATE 080-62000-01 11/01/06 TIN #: 01 | | *** NPI NUMBERS REGISTERED FOR THIS HFS PROVIDER ARE: 1112223338 | | | | ******** * ORIGINAL SIGNATURE OF PROVIDER REQUIRED WHEN SUB | * PLEASE NOTE: ******** MITTING CHANGES VIA THIS FORM: DATE | _ x | **Appendix A-13** # **Julian Date Calendar (Perpetual)** | DAY | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | DAY | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | 1 | 001 | 032 | 060 | 091 | 121 | 152 | 182 | 213 | 244 | 274 | 305 | 335 | 1 | | 2 | 002 | 033 | 061 | 092 | 122 | 153 | 183 | 214 | 245 | 275 | 306 | 336 | 2 | | 3 | 003 | 034 | 062 | 093 | 123 | 154 | 184 | 215 | 246 | 276 | 307 | 337 | 3 | | 4 | 004 | 035 | 063 | 094 | 124 | 155 | 185 | 216 | 247 | 277 | 308 | 338 | 4 | | 5 | 005 | 036 | 064 | 095 | 125 | 156 | 186 | 217 | 248 | 278 | 309 | 339 | 5 | | 6 | 006 | 037 | 065 | 096 | 126 | 157 | 187 | 218 | 249 | 279 | 310 | 340 | 6 | | 7 | 007 | 038 | 066 | 097 | 127 | 158 | 188 | 219 | 250 | 280 | 311 | 341 | 7 | | 8 | 800 | 039 | 067 | 098 | 128 | 159 | 189 | 220 | 251 | 281 | 312 | 342 | 8 | | 9 | 009 | 040 | 068 | 099 | 129 | 160 | 190 | 221 | 252 | 282 | 313 | 343 | 9 | | 10 | 010 | 041 | 069 | 100 | 130 | 161 | 191 | 222 | 253 | 283 | 314 | 344 | 10 | | 11 | 011 | 042 | 070 | 101 | 131 | 162 | 192 | 223 | 254 | 284 | 315 | 345 | 11 | | 12 | 012 | 043 | 071 | 102 | 132 | 163 | 193 | 224 | 255 | 285 | 316 | 346 | 12 | | 13 | 013 | 044 | 072 | 103 | 133 | 164 | 194 | 225 | 256 | 286 | 317 | 347 | 13 | | 14 | 014 | 045 | 073 | 104 | 134 | 165 | 195 | 226 | 257 | 287 | 318 | 348 | 14 | | 15 | 015 | 046 | 074 | 105 | 135 | 166 | 196 | 227 | 258 | 288 | 319 | 349 | 15 | | 16 | 016 | 047 | 075 | 106 | 136 | 167 | 197 | 228 | 259 | 289 | 320 | 350 | 16 | | 17 | 017 | 048 | 076 | 107 | 137 | 168 | 198 | 229 | 260 | 290 | 321 | 351 | 17 | | 18 | 018 | 049 | 077 | 108 | 138 | 169 | 199 | 230 | 261 | 291 | 322 | 352 | 18 | | 19 | 019 | 050 | 078 | 109 | 139 | 170 | 200 | 231 | 262 | 292 | 323 | 353 | 19 | | 20 | 020 | 051 | 079 | 110 | 140 | 171 | 201 | 232 | 263 | 293 | 324 | 354 | 20 | | 21 | 021 | 052 | 080 | 111 | 141 | 172 | 202 | 233 | 264 | 294 | 325 | 355 | 21 | | 22 | 022 | 053 | 081 | 112 | 142 | 173 | 203 | 234 | 265 | 295 | 326 | 356 | 22 | | 23 | 023 | 054 | 082 | 113 | 143 | 174 | 204 | 235 | 266 | 296 | 327 | 357 | 23 | | 24 | 024 | 055 | 083 | 114 | 144 | 175 | 205 | 236 | 267 | 297 | 328 | 358 | 24 | | 25 | 025 | 056 | 084 | 115 | 145 | 176 | 206 | 237 | 268 | 298 | 329 | 359 | 25 | | 26 | 026 | 057 | 085 | 116 | 146 | 177 | 207 | 238 | 269 | 299 | 330 | 360 | 26 | | 27 | 027 | 058 | 086 | 117 | 147 | 178 | 208 | 239 | 270 | 300 | 331 | 361 | 27 | | 28 | 028 | 059 | 087 | 118 | 148 | 179 | 209 | 240 | 271 | 301 | 332 | 362 | 28 | | 29 | 029 | | 088 | 119 | 149 | 180 | 210 | 241 | 272 | 302 | 333 | 363 | 29 | | 30 | 030 | | 089 | 120 | 150 | 181 | 211 | 242 | 273 | 303 | 334 | 364 | 30 | | 31 | 031 | | 090 | | 151 | | 212 | 243 | | 304 | | 365 | 31 | **Appendix A-13** # **Julian Date Calendar (Leap Years)** | DAY | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | DAY | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | 1 | 001 | 032 | 061 | 092 | 122 | 153 | 183 | 214 | 245 | 275 | 306 | 336 | 1 | | 2 | 002 | 033 | 062 | 093 | 123 | 154 | 184 | 215 | 246 | 276 | 307 | 337 | 2 | | 3 | 003 | 034 | 063 | 094 | 124 | 155 | 185 | 216 | 247 | 277 | 308 | 338 | 3 | | 4 | 004 | 035 | 064 | 095 | 125 | 156 | 186 | 217 | 248 | 278 | 309 | 339 | 4 | | 5 | 005 | 036 | 065 | 096 | 126 | 157 | 187 | 218 | 249 | 279 | 310 | 340 | 5 | | 6 | 006 | 037 | 066 | 097 | 127 | 158 | 188 | 219 | 250 | 280 | 311 | 341 | 6 | | 7 | 007 | 038 | 067 | 098 | 128 | 159 | 189 | 220 | 251 | 281 | 312 | 342 | 7 | | 8 | 800 | 039 | 068 | 099 | 129 | 160 | 190 | 221 | 252 | 282 | 313 | 343 | 8 | | 9 | 009 | 040 | 069 | 100 | 130 | 161 | 191 | 222 | 253 | 283 | 314 | 344 | 9 | | 10 | 010 | 041 | 070 | 101 | 131 | 162 | 192 | 223 | 254 | 284 | 315 | 345 | 10 | | 11 | 011 | 042 | 071 | 102 | 132 | 163 | 193 | 224 | 255 | 285 | 316 | 346 | 11 | | 12 | 012 | 043 | 072 | 103 | 133 | 164 | 194 | 225 | 256 | 286 | 317 | 347 | 12 | | 13 | 013 | 044 | 073 | 104 | 134 | 165 | 195 | 226 | 257 | 287 | 318 | 348 | 13 | | 14 | 014 | 045 | 074 | 105 | 135 | 166 | 196 | 227 | 258 | 288 | 319 | 349 | 14 | | 15 | 015 | 046 | 075 | 106 | 136 | 167 | 197 | 228 | 259 | 289 | 320 | 350 | 15 | | 16 | 016 | 047 | 076 | 107 | 137 | 168 | 198 | 229 | 260 | 290 | 321 | 351 | 16 | | 17 | 017 | 048 | 077 | 108 | 138 | 169 | 199 | 230 | 261 | 291 | 322 | 352 | 17 | | 18 | 018 | 049 | 078 | 109 | 139 | 170 | 200 | 231 | 262 | 292 | 323 | 353 | 18 | | 19 | 019 | 050 | 079 | 110 | 140 | 171 | 201 | 232 | 263 | 293 | 324 | 354 | 19 | | 20 | 020 | 051 | 080 | 111 | 141 | 172 | 202 | 233 | 264 | 294 | 325 | 355 | 20 | | 21 | 021 | 052 | 081 | 112 | 142 | 173 | 203 | 234 | 265 | 295 | 326 | 356 | 21 | | 22 | 022 | 053 | 082 | 113 | 143 | 174 | 204 | 235 | 266 | 296 | 327 | 357 | 22 | | 23 | 023 | 054 | 083 | 114 | 144 | 175 | 205 | 236 | 267 | 297 | 328 | 358 | 23 | | 24 | 024 | 055 | 084 | 115 | 145 | 176 | 206 | 237 | 268 | 298 |
329 | 359 | 24 | | 25 | 025 | 056 | 085 | 116 | 146 | 177 | 207 | 238 | 269 | 299 | 330 | 360 | 25 | | 26 | 026 | 057 | 086 | 117 | 147 | 178 | 208 | 239 | 270 | 300 | 331 | 361 | 26 | | 27 | 027 | 058 | 087 | 118 | 148 | 179 | 209 | 240 | 271 | 301 | 332 | 362 | 27 | | 28 | 028 | 059 | 088 | 119 | 149 | 180 | 210 | 241 | 272 | 302 | 333 | 363 | 28 | | 29 | 029 | 060 | 089 | 120 | 150 | 181 | 211 | 242 | 273 | 303 | 334 | 364 | 29 | | 30 | 030 | | 090 | 121 | 151 | 182 | 212 | 243 | 274 | 304 | 335 | 365 | 30 | | 31 | 031 | | 091 | | 152 | | 213 | 244 | | 305 | | 366 | 31 | #### Internet Quick Reference Guide The department's handbooks are designed for use via the Web and contain hyperlinks to the pertinent information. This appendix was developed to provide a reference guide for providers who print the department's handbooks and prefer to work from a paper copy. Healthcare and Family Services Web site Administrative Rules All Kids Program Disease Management Program **FamilyCare** Family Community Resource Centers Health Benefits for Workers with Disabilities Health Information Exchange Illinois Cares Rx Illinois Health Connect Illinois Healthy Women Illinois Veterans Care Illinois Warrior Assistance Program Managed Care Program Maternal and Child Health Promotion Medical Electronic Data Interchange (MEDI) State Chronic Renal Disease Program Medical Forms Requests Medical Programs Forms Pharmacy Information Provider Enrollment Information Provider Fee Schedules Provider Handbooks Provider Releases Registration for E-mail Notification Place of Service Codes http://www.hfs.illinois.gov/ http://www.hfs.illinois.gov/lawsrules/ http://www.allkids.com/ http://www.hfs.illinois.gov/dm/ http://www.familycareillinois.com/ http://www.dhs.state.il.us/ http://www.hbwdillinois.com/ http://www.hie.illinois.gov/ http://www.illinoiscaresrx.com/ http://www.illinoishealthconnect.com/ http://www.illinoishealthywomen.com/ http://www.illinoisveteranscare.com/ http://www.illinoiswarrior.com/ http://www.hfs.illinois.gov/managedcare/ http://www.hfs.illinois.gov/mch/ http://www.myhfs.illinois.gov/ http://www.hfs.illinois.gov/renalprogram/ http://www.hfs.illinois.gov/forms/ http://www.hfs.illinois.gov/medicalforms/ http://www.hfs.illinois.gov/pharmacy/ http://www.hfs.illinois.gov/enrollment/ http://www.hfs.illinois.gov/reimbursement/ http://www.hfs.illinois.gov/handbooks/ http://www.hfs.illinois.gov/releases/ http://www.hfs.illinois.gov/provrel/ http://www.cms.hhs.gov/PlaceofServiceCodes/ # Billing Instructions for Hospital Owned Off-Site Clinics Facilities Located more than 35 Miles from the Hospital Effective Date: June 15, 2011 | Paper
Claims | Office Visit | Laboratory Services | Patient Not Seen By A Physician at the Clinic/Referred | Radiology Services | Patient Not Seen By A Physician at the Clinic/Referred | |----------------------------|---|---|--|---|--| | Professional
Components | Salaried Physician POS = Office Billing Provider = Physician's NPI Hospital – Payee | Pathologist Modifier 26 POS = Office Billing Provider = Pathologist's NPI (Salaried or Non- Salaried) Hospital or Pathologist – Payee | Pathologist Modifier 26 POS = Office Billing Provider = Pathologist's NPI (Salaried or Non-Salaried) Hospital or Pathologist – Payee | Radiologist Modifier 26 POS = Office Billing Provider = Radiologist's NPI (Salaried or Non- Salaried) Hospital or Radiologist - Payee | Radiologist Modifier 26 POS = Office Billing Provider = Radiologist's NPI (Salaried or Non-Salaried) Hospital or Radiologist — Payee | | Technical
Components | None | Salaried Physician Modifier TC POS = Office Billing Provider = Physician's NPI Hospital – Payee CLIA assigned to Physician | Pathologist Modifier TC POS = Office Billing Provider = Pathologist's NPI Hospital or Pathologist – Payee CLIA assigned to Pathologist | Salaried Physician Modifier TC POS = Office Billing Provider = Physician's NPI Hospital – Payee | Radiologist Modifier TC POS = Office Billing Provider = Radiologist's NPI Hospital or Radiologist – Payee | | 837P
CLAIMS | Office Visit | Laboratory Services | Patient Not Seen By A
Physician at the
Clinic/Referred | Radiology Services | Patient Not Seen By A
Physician at the
Clinic/Referred | |----------------------------|--|--|---|--|--| | Professional
Components | Salaried Physician POS = Office Billing Provider = Hospital's NPI Rendering Provider = Physician's NPI | Pathologist Modifier 26 POS = Office Billing Provider = Hospital's NPI, if the Pathologist is salaried by the hospital. Rendering Provider = Pathologist's NPI Billing Provider = If the Pathologist is not salaried by the hospital, the Billing Provider = Pathologist's NPI No Rendering Provider | Pathologist Modifier 26 POS = Office Billing Provider = Hospital's NPI, if the Pathologist is salaried by the hospital. Rendering Provider = Pathologist's NPI Billing Provider = If the Pathologist is not salaried by the hospital, the Billing Provider = Pathologist's NPI No Rendering Provider | Radiologist Modifier 26 POS = Office Billing Provider = Hospital's NPI, if the Radiologist is salaried by the hospital. Rendering Provider = Radiologist's NPI Billing Provider = If the Radiologist is not salaried by the hospital, the Billing Provider = Radiologist's NPI No Rendering Provider | Radiologist Modifier 26 POS = Office Billing Provider = Hospital's NPI, if the Radiologist is salaried by the hospital. Rendering Provider = Radiologist's NPI Billing Provider = If the Radiologist is not salaried by the hospital, the Billing Provider = Radiologist's NPI No Rendering Provider | | Technical
Components | None | Salaried Physician Modifier TC POS = Office Billing Provider = Physician's NPI Pay-To Provider = Hospital Payee NPI No Rendering Provider CLIA assigned to Physician | Pathologist Modifier TC POS = Office Billing Provider = Pathologist's NPI Pay-To Provider = Hospital or Pathologist's NPI No Rendering Provider CLIA assigned to Pathologist | Salaried Physician Modifier TC POS = Office Billing Provider = Physician's NPI Pay-To Provider = Hospital Payee NPI No Rendering Provider | Radiologist Modifier TC POS = Office Billing Provider = Radiologist's NPI Pay-To Provider = Hospital or Radiologist's NPI No Rendering Provider |